The Florida Agricultural and Mechanical University

College of Education Tallahassee, Florida 32307

Course Syllabus

Course Number	Course Title			Credits	Clock H	lours Per Week
EDF 2085	Introduction	Introduction to Diversity for Educators			3	Lecture Laboratory Demonstration
Department: Sec	ondary Educatio	on and Founda	tions	Prerequis	sites: Noi	ne
Required Textbook(s): Chinn, P., & Gollnick, D. (2009). Multicultural Education in a Pluralistic Society. (8 th Ed.). Upper Saddle, River, NJ. Pearson Education. Faculty Name: Dr. Renee Wallace renee.Wallace@famu.edu Term and Year: Fall, 2010						
Office Location: (GEC B 200F		Office	e Telephone: 85	0 599 3846	
Office Hours (Others by Appt.	Monday By Appointment	Tuesday 10:30-11:00a.m. 1:45 - 3:30p.m. 4:45-6:00p.m.	Wednesday By Appointment	Thursday 10:30-11:00a.m. 1:45-3:30p.m. 4:45-5:30 p.m.	Friday	Saturday

WEBSITE URL: famu.blackboard.com (must obtain access codes from professor to log on)

WELCOME TO A FUN, CHALLENGING, AND EXCITING COURSE! The following guidelines are designed to help to make the course as "user friendly" as possible by describing the course content, components, requirements, assumptions, and the expectations for all of us. The professor does have very high expectations of her self and of you for this class and believe it is important that these are made clear right away. The professor looks forward to working with you this semester!

DOC

BACKGROUND CHECK AND CLEARANCE BY LEON COUNTY IS ONE REQUIREDMENT FOR THIS COURSE!!!!!!!!!

Please be aware that all clinical hours **MUST BE COMPLETED** during **the first fourteen (14) WEEKS** of the Fall 2010 semester!!! There will be **NO EXCEPTIONS** to this POLICY. You **must have completed** the background clearance for Leon County and be cleared with the clearance card that is provided by Leon County, have a health insurance policy with the student's name on the health card, and have a one million dollar liability insurance coverage from an educational professional organization (e.g., NEA). The aforementioned three (3) documents must be submitted to the Director of Clinical Experience for verification and placement in the public school to complete the fifteen (15) hours of observation that are required for this course!!!!! It is not possible to successfully pass this course if **the above information is NOT COMPLETED!**

Writing

It is expected that you will display the benefits of your complete education in every written communication applicable to this course. Please bring to bear your best communicative efforts, remembering to proofread carefully. Quality of written communication is a university-wide outcome.

The professor cannot stress enough that you need to keep up with the reading material assigned for this course! The professor does not believe in simply teaching from the text, because that particular style limits the amount of information that we can deal with during this semester. What is preferred is that we touch on material in the text while bringing in other material to augment it, which allows the professor to expand upon concepts and ideas. Questions found on the two examination(s) will be taken from the assigned textbook as well as from class discussion, videos, Power Point presentations, and handouts. If you have problems with a particular concept covered in the text but not discussed in class, the professor encourages you to ask questions!

Because this is a rather intensive course, it is highly recommend that you stay on top of the reading; don't let yourself get behind or you will become overwhelmed! The Field Clinical portion of the course is a requirement and an added dimension to take into account so plan your time accordingly. These weeks will fly!

Course Description

COURSE DESCRIPTION: Designed for the prospective educator, this course provides the opportunity to explore issues of diversity, including an understanding of the influence of exceptionalities, culture, family, gender, sexual orientation, socioeconomic status, religion, language of origin, ethnicity, and age upon the educational experience. Students will explore personal attitudes toward diversity and exceptionalities. Students will be provided information on the Florida Educator Accomplished Practices, Sunshine State Standards, and the Professional Educator Competencies. A minimum of 15 hours of field-based experiences working with diverse populations of children and youth in schools or similar settings is required.

Policy Statement on Non-Discrimination

It is the policy of Florida Agricultural and Mechanical University to assure that each member of the University community be permitted to work or attend classes in an environment free from any form of discrimination including race, religion, color, age, disability, sex, marital status, national origin, veteran status and sexual harassment as prohibited by state and federal statutes. This shall include applicants for admission to the University and employment.

Academic Honor Policy

The University's Academic Honor Policy is located in the FANG Student Handbook, under the Student Code of Conduct- Regulation 2.012 section, beginning on page 55-56.

Dispositions

As a component of student assessment, the College of Education has instituted a system for monitoring the professional dispositions: Professionalism, Effective Communication, Respectful Behavior, Ethical Behavior, and Reflective Behavior. At the end of each semester each instructor will fill out an assessment instrument for each student which will be turned in to the department chair and kept in the student's file. If a problem arises during the semester, a disposition feedback form may be completed by an instructor or school personnel and turned in to the student's department chair. The severity of the behavioral deficiency will influence the chairperson's handling of the situation. (See Assessment Instrument for Dispositions and Disposition Feedback Form for more detailed information. This policy includes provisions for professional dress, attendance, punctuality, use of cell phones, etc.).

F=Florida Educator Accomplished Practices Standards (FEAPS)I=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

(K)=Knowledge (S) Skill (D) =Disposition

ADA Compliance

To comply with the provisions of the Americans with Disabilities Act (ADA), please advise instructor of accommodations required to insure participation in this course. Documentation of disability is required and should be submitted to the Learning Development and Evaluation Center (LDEC). For additional information please contact the LDEC at (850) 599-3180.

ALCs for each degree program can be found at

http://www.famu.edu/index.cfm?a=Assessment&p=ALCs2007-2008.

Academic Learning Compacts (ALCs): This course falls under the courses offered in the (the undergraduate Teacher Education Program) and is thus covered by the associated Academic Learning Compacts. ALCs answer three basic questions: What will students learn by the end of their academic programs? Have they learned what they have been taught by their professors? How do we measure these quantities? For details regarding the (undergraduate Teacher Program) ALCs, go to www.famu.edu/assessment and click on Academic Learning Compacts.

Professor's Policies

CLASSROOM ETIQUETTE

Beepers and cell-phones must be turned off, or on vibrate, during class., if they are heard during class time, the student with the electronic device will receive a deduction of -5 points from their final numerical score each time it happens

Communication by electronic devices, including but not limited to instant messaging, text messaging, and telephone, during class is strictly prohibited unless expressly designated as part of the learning activities, **if caught you will be asked to leave class.** Use of electronic communication devices during examinations or other graded activities may constitute grounds for disciplinary action. Where emergency or employment situations *require* access to electronic communication services, arrangements may be made *in advance* with the professor.

EXPECTED BEHAVIOR

You are expected to submit all assignments on time and arrive on time to each class. Partial attendance in a class meeting will be an absence for that particular class session. Always practice positive communication with all class participants. Ensure that your discourse with classmates does not disrupt the learning activities of other members of the class.

Each student is expected to **behave in a professional and respectable manner** at all times. Always respect the opinion of others, even if you do not agree, during class activities, when you are asked to give feedback or to critique another classmate, always start with a positive statement. **Students with disruptive behaviors will be asked to leave and/or dropped from the class.**

For credit, assignments must be complete for submission to the professor. Use the rubric(s) as indicated the course syllabus to check for completion of every assignment before you submit it. Ask the professor for assistance with assignment directions you do not understand. In advance of your planned or unexpected absence, designate at least two classmates to take notes on directions given for class assignments that you miss. Obtain those directions from the classmates and then contact the

professor if you are unclear about work you need to complete due to your absence. *Missed* assessments accompanied with university documentation of excused absence must be submitted to the professor at the beginning of the next scheduled class attended.

Work should never be submitted/slid under the professor's office door it

may be mistakenly identified as waste by the cleaning staff. Any assignment that is slid under the professor's office door will not be assessed!

PARTICIPATION: Class participation usually enhances learning for all, especially for those who participate. In order to participate in class discussions, you must complete assigned readings and activities before each class. Students are expected to bring textbook to <u>every</u> class,

ATTENDANCE/ABSENCES/TARDINESS:

<u>Regular attendance for the full class period is imperative to pass this course.</u> Attendance will be a part of each student's participation score. Students must arrive at each class on time.

<u>No one will be allowed in class after professor has started class.</u> Each absence to class will be a -5 point participation deduction per episode.

Three (3) unexcused absences will result in an automatic one letter grade reduction.

"INCOMPLETE GRADES": An "I" grade **can not be assigned in lieu of earning grades** of "D" and "F." Missing exams (including the final) does not justify an "I" grade.

PROJECTS & ASSIGNMENTS: Students are expected to complete homework assignments, activities, and projects when due- (absence from class is "No Excuse" Zero Tolerance for Late Assignments: NO assignments will be accepted after time of due date, except with an official excuse, issued by the office of your school or college Dean and the assignment must be turned in to the Professor the next class after the absence.

<u>All work must be completed using Microsoft Word - Do not turn-in incomplete work.</u> Do not email any assignment to the professor with prior approval by professor.

F=Florida Educator Accomplished Practices Standards (FEAPS)I=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

Professional Education Unit Conceptual Framework

The Conceptual Framework of the Professional Education Unit (PEU) at Florida A&M University may be described as an integrated approach to providing educational experiences that result in exemplary professional educators. The term "exemplary" describes the kind of graduates the unit strives to produce. Educational experiences include courses, clinical experiences, and support services, all of which are interrelated and integrated and have several strands of emphasis that pervade them. These experiences provide the foundation (knowledge, skills, and dispositions) for the continuous process of life-long learning for an exemplary professional. The integrated approach of the PEU's Conceptual Framework is comprised of the component activities and cross-curricular themes.

The Conceptual Framework Model

Cross-curricular themes shown in the conceptual framework diagram have been identified and are used to guide and build a rigorous, relevant, and constantly evolving teacher education program. These themes are: **multiculturalism, educational technology, values, problem solving, professionalism and urban/rural education. Program components or "orbits"** shown in the diagram are: student services, professional induction, general studies, specialty studies, faculty development, professional studies, and field/clinical experiences. Although program components appear as self-contained "orbits" on the diagram, all are dependent on and integrated with each other as to program design, implementation, and evaluation.

F=Florida Educator Accomplished Practices Standards (FEAPS)I=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

(K)=Knowledge (S) Skill (D) =Disposition

The preparation of an exemplary professional at FAMU will be guided and characterized by certain essential measurable qualities (outcomes) as defined in the: *Educator Accomplished Practices* specified by the Florida Education Standards Commission; *Florida Essential Teaching Competencies* identified by the Florida Council for Educational Management; and/or competencies set forth by national specialty organizations for each program in the unit (i.e. syllabi, program matrices, and the Florida Department of Education original folios).

The Conceptual Framework for the FAMU Professional Education Unit is grounded in a combination of directed, constructivist, developmental, and social learning theories derived from the writings of system theorists, educational philosophers, social scientists, practitioners, and developmental theorists. Concepts from these writers and from the varied educational learned societies help form the knowledge base for the unit's curriculum components and principles of its Conceptual Framework.

Explanation of conceptual Framework Outcomes

CF 1 DIVERSITY

CE 2

OF

CF 5

Through this focal area, the FAMU professional education candidate will:

Conceptual Framework	Proficiencies	FEAPs	INTASC
CF: 1.1 (K)	Demonstrate understanding of diverse backgrounds of individuals.	F: 5	I: 3

TECHNOLOGY

Through this focal area, the FAMU professional education candidate will:				
CF:				
2.3 (K)	Demonstrate knowledge of fundamental concepts in technology	F: 12	I: 1,6	

CRITICAL THINKING

CF4 Through this focal area,	the FAMU professional education candidate will:		
CF:			
4.5 (S)	Demonstrate the use of higher order thinking skills.	F: 8	I: 4

PROFESSIONALISM

Through this focal area, the FAMU professional education candidate will:

CF: 5.1 (K)	Know the content	F: 8	I: 1
CF:	Display effective verbal & non-verbal communication		
5.6 (S)	techniques to foster valuable interaction in the classroom.	F: 2	I: 6
CF:	Display appropriate code of conduct including dress, language,		
5.7 (S,D)	and respective behavior.		I:5,9

Specific Behavioral Objectives

COURSE OBJECTIVES	STUDENT LEARNING OUTCOMES AFTER THE COMPLETION OF THE COURSE, THE STUDENT WILL BE ABLE TO:
1. Students will compare and contrast differences and similarities among cultures.	 Identify characteristics, practices and beliefs of diverse cultural groups Describe how culture, family, gender, socioeconomic status, religion, language of origin, ethnicity, and age can exert influence upon the educational experience. (CF.1-1.1; CF 4-4.5; FEAP 2- 2.1, 2b, 2c, 2d, 2e; 5.1, 5b, 5c)
2. Students will analyze and discuss how multiculturalism impacts students, teachers, and schools.	 → Demonstrate culturally-responsive teaching through the review of lesson plans incorporating topics appropriate for a variety of grade levels. → Discuss and apply reflective practices to determine how one's personal values system, attributes, stereotypes, and prejudices may influence the teaching and learning environment for teachers and students. (CF 1-1.1; CF 4-4.5; FEAP 2.1, 2c, 2e:, 5.1, 5b, 5c:, 8.1, 8c)
3. Students will research and identify methods and benefits of culturally responsive teaching, including recognition of the needs of special education students and of English Language Learners.	 Demonstrate culturally-responsive teaching through the review of lesson plans incorporating topics appropriate for a variety of grade levels. Discuss and use reflective practices to determine how one's personal value system, attitudes, stereotypes, and prejudices may influence the teaching and learning environment for both teachers and students. (CF 1-1.1; FEAP 5.1 5b, 5c: 8.1, 8c)
4. Students will define the characteristics of the various classifications of student exceptionalities, and will identify how the exceptionalities may impact student learning and achievement.	 Demonstrate knowledge of the characteristics and special needs of students with exceptionalities. Identify key instructional practices associated with effective teaching of students with exceptionalities. (CF 1-1,1; CF 4-4.5)
5. Students will identify and outline federal and state laws affecting students from diverse populations.	 → Research and discuss the provisions and mandates of federal and state laws affecting educational experiences of students from diverse populations. (FEAP 5b, 5c,)

6. Students will review instructional practices appropriate for students with exceptionalities and delineate the typical accommodations to make in the classroom by type of exceptionality.	➔ Identify key instructional practices associated with effective teaching of students with exceptionalities. (CF 1-1.1; FEAP 5.1, 5b, 5c)
7. Students will use case studies to determine and explain the influence of family and community upon the needs of diverse students in the schools.	 Research and describe how culture, family, gender, socioeconomic status, religion, language of origin, ethnicity, and age can exert influence upon the educational experience. (CF.1-1.1; CF 4-4.5; FEAP 5.1, 5b, 5c)
8. Students will examine and describe how one's personal value system, attitudes, stereotypes, and prejudices can shape the teaching and learning process.	 Discuss and use reflective practices to determine how one's personal value system, attitudes, stereotypes, and prejudices may influence the teaching and learning environment for both teachers and students. (CF 1-1.1; CF 4-4.5; FEAP 2.1, 2c, 2e)
9. Students will research and analyze the effects of discrimination, bullying, alienation, and violent acts on students and the learning environment.	 → Identify and discuss the affects of discrimination, bullying, alienation, and violence on students and the learning environment, and determine how to help counteract the affects. (CF 1-1.1; FEAP 2.1, 2c, 2e: , 5.1, 5b, 5c; 8.1, 8c)

Teaching Methods

The guide for instructional strategies include: problem-based learning that enables students to translate theory into effective practice.

To facilitate a desire and organizational design to promote maximum classroom discussion, the student will discover that instructional practice will be reflective and inquiry based learning to include e-learning. Most of the class session(s) will include one or more of the following:

illustration and discussion of appropriate research concepts developed through assigned readings in the area(s) of teaching diverse populations

identification/discussion of concepts in existing, published research studies, authentic research, case studies, appropriate web sites and URL's, journal articles, simulations, and a FAMU Blackboard website

analysis/critique of existing research, issues, trends, writings on current best practices the pedagogy of diverse populations in schools.

Course Requirements

Preparation for class discussion is required. Homework assignments are designed to facilitate your understanding of topics we will discuss in class. All homework assignments must be completed by the date indicated.

Students should be aware that problems with computers and printers (and they will happen, trust me) are **not** acceptable reasons for missing an assignment deadline. **Absence from a class does not excuse a student from completing the work and submitting it by the due date.** It is the student's responsibility to find out what was missed, what assignments are due, etc., when he or she is not in class.

NOTE: All assignments are due via the TaskStream website by 9:00 **p.m. on the assigned date due!** Each student is responsible to maintain a record (a printout of your email) indicating the date and time submitted and to confirm receipt by Professor

Format for papers and assignments

These instructions apply to all written work including critiques, reviews, reports, research papers, reaction essays, or other papers. All assignments, unless otherwise indicated, must be typed. When using direct quotes and citing references, use the rules of the Publication Manual of the American Psychological Association, Fifth Edition (2001). Essays, whether a homework assignment or an assessment done in class, should include an introduction that states a thesis, a body that develops the thesis, and a conclusion. Attention should be given to correct grammar usage and spelling. All essays must be *double spaced* with only 12-point font size of text and the use of Italics for offsetting headings or titles of published writing. The following depiction illustrates the essay report format you will use in this class, which is APA style.

All assignments completed outside of class must be typed (double-spaced) unless otherwise noted. The student must proofread, make corrections neatly, and pay close attention to correct punctuation and grammar; points will be taken from papers that are written poorly. Neatness, style, and appearance will also influence the grade received on assignments. All major papers must conform to the American Psychological Association (APA) format. The APA publication manual is available in the FAMU Library, and you may also refer to the following websites for assistance:

http://www.apastyle.org/

Header 2	Header #?	Header #?
This is page two of your report where	References	Appendix Title
essay. Heading	page break in your essay where you begin listing all of	(You will insert a page break after the references for use of an appendix Ap
This is a paragraph with a main heading.	information sources you used. Note that the heading is in a	an appendix. An appendix is used in the end of a report to show anything that
<i>Heading</i> This is a model of a paragraph with a	plain font.)	you want to display which doesn't belong in the middle of an essay.)
	This is page two of your report where you begin your essay. <i>Heading</i> This is a paragraph with a main heading. <i>Heading</i> This is a model of a	This is page two of your report where you begin your essay.ReferencesHeading(This is after the first page break in your essay where you begin listing all of your references for information sources you used. Note that the heading is in a plain font.)HeadingThis is a model of a paragraph with a

Failure to adhere to the APA format will reduce the score on your paper. Assignments are to be submitted to the instructor at the beginning of the class period on the date due. Papers received after that time (including at the end of the class period) are considered late. It is strongly recommended that students retain a copy of all papers submitted to the instructor.

Authentic Group Research Project

For group project, students will be expected to work in teams, as assigned by the professor, to complete some assignments. Cooperation and collaboration are essential skills for team work. Students will research, gather data, critically analyze, and written analysis of findings of how multiculturalism (approved selected topic) impacts students, teachers, and schools. Demonstrate culturally-responsive teaching through the review and inclusion of two learning activities incorporating topic appropriate for specific of grade level, with directions, pre-assessment and post assessment activities Discuss and apply reflective practices to determine how one's personal values system, attributes, stereotypes, and prejudices may influence the teaching and learning environment. Demonstrate knowledge of the characteristics and special needs of students with exceptionalities.

This is a task to demonstrate sensitivity, equitable treatment and planning for students from different backgrounds, cultures, languages, religions, genders, SES, and skill levels.

A hard copy with the authentic group research project as an attachment of the 'final group project' must be turned in to the Professor on the specified due date and submitted to TASKSTREAM by due date for assessment. Only the submission to TASKSTREAM will be assessed/evaluated.

You, as a member of a small group, are asked to select and develop a topic related to the objectives of the course and to FEAPS. You will present the information orally to your classmates. The forms, rubric and evaluation materials are under "Group Project" Your purpose is to develop a lesson plan that will help your classmates understand the selected topic of the group's authentic research.

Your group will facilitate at least two (2) classroom learning activities to further provide information specific to selected topic that will encompass assessment/evaluation. (Refer to the rubric). EACH GROUP MEMBER WILL RECEIVE THE SAME EVALUATED GRADE OF THE FINAL SUBMITTED RESEARCH PAPER. *This assignment is a group assignment and will therefore be a group grade*. Each group member must use a *minimum* of *five* sources *each*, (only three (3) can be from internet resources) prepare your bibliography, develop instructional materials and packets. FEAPS 2.1, 2b, 2c, 2d, 2e:, 5.1, 5b, 5c: 8.1, 8a, 8b, 8c are addressed by this effort. *Further instructions for completion of the group project will be given in class*.

- Written handouts + bibliography, individual documentation/ analysis is critical must be extensive
- Articles(sources) summary/evaluation/synthesis related to topic(5). Five articles(sources) per person minimum

A group project is part of the course requirements. **To receive credit for this assignment group members must be an active participant in the group. To receive assessment for the individual presentation group member must be present and make an individual presentation---NO EXCEPTIONS** (*cannot be made up if not present*) This project has a maximum score of 100 for evaluation. The group project consists of working with a small number of your classmates to develop, prepare and present a topic of interest that is related to the objectives of the course. Many different styles of presentation are possible, but all styles must result in increased understanding for the class. Class discussion following your presentation is important. Possible topics will be discussed in class and **all group topics must have approval from the professor.**

Field Clinical Experience

The field experience component for this course is a part of the total program of pre-internship and internship experiences that are required in the teacher education program at Florida A&M University. Therefore, the field clinical experience for "Introduction to Diversity for Educators" is developmental and designed to enable future teachers to develop appropriate prerequisite knowledge, assumptions, and attitudes about cultural diversity and other types of diversity in community and school contexts. The selection of the field experience agency is the choice of the field clinical experience director. With evidence of its diversity context and safety, the field clinical director will consider approval of an agency that is located closer to the student's home community.

Students must complete a field clinical experience that involves a minimum of **15 clock hours** of volunteer work in a public school . College classroom discussions and writing assignments will serve as the major means for synthesizing learning from the field clinical experience. Examples of the field clinical experience will be primarily in the elementary and secondary school context.

It is important for each student to establish a relationship between what is being taught in the course "Introduction to Diversity for Educators" and what actually exists in the local school district where the student will conduct his or her field clinical experience assignment. All assignments must be taken seriously and will help the student become involved in his or her own professional development.

The professor will give students various forms related to field experiences. Students will be expected to relate classroom instruction and textbook content with their field experiences.

Students will be assigned to a public school in Leon County by the Director of Field Clinical Experiences. By the fourteenth (14th) week of classes, students should have completed their field clinical experiences.

Students are expected to participate and conduct themselves in a professional manner. School personnel will contribute to the student's evaluation. Each student must demonstrate personal initiative.

The field clinical experience is a requirement and there are NO exceptions!

Instructions for the Field Experience Report

Assignment must be submitted to TASKSTREAM by the specified due date—no exceptions!

Prepare your overall field experience report, which will require you to:

Write a 5-10 page paper that describes (a) what you have learned from the 15 hours of service that you have spent in a public school and (b) how the field experience was related to enhancing your knowledge about diversity in the local community and your knowledge about key issues in multicultural education. Somewhere in your report, address all of the following items:

- 1. Describe the school, its purposes and the students served by the school. Describe the students and the staff with regard to aspects of diversity that were relevant to the setting (race/ethnicity, culture, social class/socioeconomic status, language, gender, sexual orientation, age, etc.)
- 2. Describe the influence of specific observations and experiences of the field experience on your thinking about diversity. Discuss how specific observations and experiences influenced (a) your knowledge about variables of diversity and (b) your attitudes regarding the students with whom you worked. Include also the main things you learned about the life circumstances of the students.
- 3. Describe what you learned about yourself. Discuss (a) whether or not the experience contributed to your knowledge about the lives of culturally diverse people and (b) the ways you believe the field experience may have contributed to your growth as a future educator.
- 4. Describe at least two or three other learnings that you believe were the most important.
- 5. Evaluate your field clinical experience with regard to suggestions that would improve the experience.

FEAPS 2.1, 2b, 2c, 2d, 2e; 5.1, 5b, 5c; 8.1, 8c are demonstrated in this assignment.

Instructions for the Field Clinical Log

- → maintain and submit with in your field experience report a <u>daily</u>, <u>detailed</u> log of your experiences in the school, e.g., what did you, the students, and the teacher do on the day of your visit, including lessons covered, field trips, assemblies, specific date, times, etc.
- → write a <u>reflection</u> for each daily journal entry, i.e., the reflection must demonstrate your observation, as well as comprehension of diversity pedagogy

It is <u>your</u> responsibility to have the cooperating teacher verify the amount of time you spend during each visit. The cooperating teacher must sign your daily activity document to confirm the time spent.

F=Florida Educator Accomplished Practices Standards (FEAPS) **I**=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

Chapter Reviews

The text for this course is the Gollnick & Chinn (2009) book, *Multicultural Education in a Pluralistic* Societ (8th ed). The topical outline (course schedule) indicates when the chapters are to be read. There are ten (10) chapters in the course text, therefore, you will have to write ten (10) chapter reviews. Every week for the first ten (10) weeks of semester a chapter review will be due during the Tuesday scheduled class. You are to keep your completed "Chapter Reviews" in a folder and the folder must be brought to each scheduled class meeting. The professor will ask for the folder with the Chapter Reviews at any time during the semester, it is important to keep up with the weekly assignment and to bring the Chapter Review folder to each class. Chapter Reviews will only be assessed that are submitted via the folder during the scheduled class the professor requests it. No Chapter Review will be assessed late or that is not submitted during the scheduled class it is requested.

For each chapter read, you will submit (on the date indicated) a typed summary of the main concepts presented in the chapter and minimally address the following questions in the review:

- (a) You will also identify the main focus of the chapter.
- (b) Finally, what is your reaction to this material? This is the focus of the "chapter review" to narratively demonstrate your comprehension of the diversity pedagogy presented in the chapter.
- (c) How would you apply the diversity concepts (specify) in the classroom, (be specific and descriptive) to demonstrate awareness of equitable treatment of diverse students to increase achievement.
- (d) When using any information from the textbook, the reference citation must be APA

FEAPS 5c; 8.1, 8c are demonstrated in this assignment.

If approach does not work, we will then move to a quiz to make sure the material is reviewed.

Format for Chapter Review (REQUIRED)

1. Cover Page

Must include:

- a. Student full name
- b. Course Prefix
- c. Course Number
- d. Course Section Number
- e. Course Name
- f. Date
- g. Chapter Number and Title
- h. Chapter Review Number
- i. Professor Name-Dr. R Wallace
- 2. APA reference citation(s)
 - a.. all reference citation(s) must be APA must indicate the page number in the text

3. Bibliography

- a. must be a separate page
- b. complete bibliographic reference must be APA

Criteria	LEVEL 1 Unacceptable	LEVEL 2 Marginable	LEVEL 3 Acceptable	LEVEL 4 Favorable
Content – as outlined in specific course assignment guidelines (25 points)	Does not follow assignment guidelines or address the selected topic as required (15 points)	Addresses guideline components with minimal support evidence and examples (18 points)	Follows guidelines, clearly supports responses and clarifies connections (22 points)	Follows guidelines, provides support, clarifies connections and extends key concepts to include personal insights (25 points)
Organization (clarity, coherence, transitions (25 points)	Writing does not follow a formally established or identifiable clearly logical format (15 points)	Major sections and/or paragraphs are minimally arranged in a clear and logical format (18 points)	Major sections, subsections, and paragraphs are arranged in clear, logical format (22 points)	Major sections, subsections, paragraphs, and transitions are arranged in a clear and exceptional format (25 points)
Mechanics (spelling, grammar, proofing) (25 points)	Multiple errors in spelling and grammar that totally detract from content (15 points)	Sentence structure is minimally clear despite errors in grammar and/or spelling (18 points)	Sentence structure is clear and direct. There are no egregious errors in grammar or spelling (22 points)	Writing is exceptionally clear, direct, reflective and without spelling and grammatically errors (25 points)
APA Documentation (25 points)	Writing does not demonstrate APA documentation (15 points)	Writing minimally demonstrates attempt of APA format in reference citations and bibliography (18 points)	Writing demonstrates minimally APA format (22 points)	Excellent demonstration of APA format in all reference citations, bibliography, as well as additional references (25 points)

Chapter Review Rubric

Assignments

Assignments are due at the beginning of the class period.

Late assignments are not permitted.

Please do not ask to turn in late work at the end of the term.

Reading Assignment(s)

These assignments are to be read **<u>prior</u>** to coming to class. Please do **not** come to class unprepared and start flipping through your book as we are holding a class discussion. This is not only distracting, but also a signal that you have not completed your assignment.

PLEASE DO NOT WAIT UNTIL LATE IN THE TERM TO DISCUSS PROBLEMS YOU ARE EXPERIENCING IN THE COURSE. SEE ME FOR AN INDIVIDUAL CONFERENCE AS SOON AS POSSIBLE.

Self Assessment & Course Reflection Synthesis Assignment

The self assessment and course synthesis is in lieu of a comprehensive course examination. As such it should be a measure and evidence of what you learned as a result of the course. Keep this in mind as you respond to the guidelines below, so that your final product is a true reflection of your learning. We have covered a lot of bases throughout this class in exploring issues of "Teaching Diverse Populations". Our broad course objectives were as follows:

- 1. Explain the general reacculturation process that all students go through when they come to college.
- 2. Describe stereotype vulnerability.
- 3. Identify assumptions which lead to stereotypes.
- 4. Explain ways to support diversity in the classroom.
- 5. Explain how to create open classrooms to foster diversity.
- 6. Describe how collaborative discussion fosters diversity.
- 7. Explain how guilt limits discourse on diversity.
- 8. Explain how instructional design can be used to foster diversity.
- 9. Describe ways in which women are made into the largest minority.
- 10. Explain the general principles for teaching all genders of students.

- 11. Describe way to foster diversity with ESL students.
- 12. Explain how to set a comfortable environment for gay, lesbian, and transgendered students.
- 13. Describe how to foster diversity with learning disabled students.
- 14. Define the biological basis of race.
- 15. Explain how to use the ethnic awareness assessment as part of your class.
- 16. Describe how to differentially treat different ethnic minorities in the classroom to foster diversity.

Write about what you learned, in particular connecting your analysis of your learning to these objectives. I want to read not merely a factual synthesis and description, but more importantly about your opinions, and how they evolved through the course (either changing or becoming stronger). When and/or if what we talked about and what you were assigned wasn't new to you, then write to me about how you made good use of your time in this class, how you pushed yourself to go beyond the requirements. Talk too about how you took responsibility for learning and for challenging yourself throughout this course.

Your grade will reflect how well you have synthesized the different aspects of the course (in class activities, assigned readings, readings beyond what was assigned, participation in outside of class activities, school/agency visits, field clinical experience, meeting and getting to know a wide range of people in and out of class, how you have made the most of all your opportunities in to help you understand what you are learning in this class) with your understanding of the complex nature of understanding diverse populations and how you have connected these to the course objectives.

Format and length:

Assignment is a *10-20 page*, double spaced paper where the writer selfevaluates his/her knowledge of the pedagogy addressed during the semester in this course.

Your analysis must be in essay form (minimum of 10 complete word-processed pages, maximum of 20 pages).

FEAPS 2.1, 2b, 2c, 2d, 2e; 5.1, 5b, 5c; 8.1, 8c are demonstrated in this assignment.

ATTENDANCE:

STUDENT RESPONSIBILITIES WHEN REGISTERING LATE

In order to ensure success, class begins on the first date listed in the University Academic Calender. **Regardless of when your registration occurs, absences are counted from the first scheduled class meeting.**

F=Florida Educator Accomplished Practices Standards (FEAPS)I=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

(K)=Knowledge (S) Skill (D) =Disposition

Methods of Evaluation

Class Participation	100	
Examination 1	100	
Examination 2	100	
Authentic Group Research	100	
Chapter Review(s)	100	
Individual Group Presentation	100	
Field Clinical Required Document(s)	600	
Final Reflection	100	
TOTAL	1300	

A = 1170 - 1300 B = 1140 - 1169 C = 910 - 1139 D = 780 - 909 F = 779 below

Dr. Wallace reserves the righOt to assign the grade that most clearly represents your performance in the course.

The following schedule for the class is tentatively set forth to provide students with a general idea of the scope and sequencing of this course. The instructor may alter either the scope of the presentation/activities or the content based on student response patterns and/or weather exigencies as may arise*. That alternation may include substituting assignments or making other adjustments (modifications, deletions, additions) which may be necessary to more fully achieve the stipulated course objectives. Attendance is critical for full participation in activities and discussion.

Topical Outline

Tentative Course Outline:

Class	Date	Торіс	Pre-Class Reading Assignment	Assignment Due
1	Aug 24	Introduction Standards Syllabus Review		Name, Address, Telephone, Email Get Acquainted
2	Aug 26	PRE-TEST		
3	Aug 31	Foundations of Multicultural Education	Chapter 1	Discussion Topic: It is normal for people to experience some cultural discontinuity when they visit another country or a new city or a neighborhood in which the inhabitants are ethnically different from themselves. Have you ever found yourself in a setting in which you did not know the cultural norms and were at a loss as to how to fit in? DUE: Chapter I Review
4	Sep 2			Discussion Topic : It is normal for people to experience some cultural discontinuity when they visit another country or a new city or a neighborhood in which the inhabitants are ethnically different from themselves. Have you ever found yourself in a setting in which you did not know the cultural norms and were at a loss as to how to fit in?

5	Sep 7	Ethnicity and Race	Chapter 2	 Discussion Topic: Although race has no scientific significance in describing people, it is a social construct that endures in the U.S. to classify groups. What characteristics do you attribute to whites, Blacks, Latinos, Asians, & Native Americans? Discussion Topic: Distinguish between prejudice and discrimination, and describe their impact on groups in the U.S. DUE: Chapter 2 Review
6	Sep 9	WORK SESSION	Meet with group members	Select a recorder for group meeting
7	Sep 14	WORK SESSION	Meet with group members	Select a recorder for group meeting
8	Sep 16	Class and Socioeconomic Status	Chapter 3	 DUE: Narrative re: two (2) group meeting(s) Specifics will be given in class. Discussion Topic: How might the tracking of students perpetuate inequalities in schools and society? DUE: Chapter 3 Review
9	Sep 21			
10	Sep 23			

11	Sep 28	Gender and Sexual Orientation	Chapter 4	 Discussion Topic: In what ways are differences between the sexes culturally, rather than biologically, determined? Discussion Topic: In what ways do men have power over women? Why is it difficult for men to see they have a privileged position in society? DUE: Chapter 4 Review
12	Sep 30			
13	Oct 5	EXAM I	Chapters 1 - 4	
14	Oct 7	Exceptionality	Chapter 5 During the next week, keep track of the buildings you enter, the streets you cross, and the activities in which you participate. How accessible are these to persons who are in wheelchairs, blind, or hearing impairment? What areas have not been made available to these individuals?	 Discussion Topic: What are some of the variables contributing to the disproportionate placement of minorities in special education? DUE: Chapter 5 Review
15	Oct 12			

	-	1		
16	Oct 14			
17	Oct 19	Language	Chapter 6	Do you think teachers should at least be familiar with the dialects used by students in the classroom?
				DUE: Chapter 6 Review
18	Oct 21			
19	Oct 26			
20	Oct 28	Religion	Chapter 7	DUE: Chapter 7 Review
21	Nov 2			
22	Nov 4			
23	Nov 9	AGE	Chapter 9	 Discussion Topic: In what ways does age affect religion and religion affect gender issues? DUE: Chapter 9 Review
24	Nov 11	Education that is Multicultural	Chapter 10	Discussion Topic: Teaching that is culturally responsive requires changes in the curriculum to build upon the cultures of diverse groups, no matter the subject being taught. Think about a lesson you observed a teacher or professor in your discipline recently teach. How were the lesson and the teaching of it culturally responsive? How might they have been culturally

25	Nov			responsive? DUE: Chapter 10 Review <u>ASSIGNMENT MUST BE</u> <u>SUBMITTED TO</u> <u>TASKSTREAM BY 9:00</u> <u>p.m.</u>
26	16 Nov 18			
27	Nov 23	EXAM II	Chapter(s) 5, 6, 7, 9 & 10	DUE: Group Presentation Hardcopy with each individual member's contributions attached in appendix (including copies research utilized) <u>RESEARCH MUST</u> <u>SUBMITTED TO</u> <u>TASKSTREAM BY 9:00</u> <u>p.m.</u>
27	Nov 30	GROUP PRESENTATIONS	GROUP PRESENTATIONS	DUE: Field Clinical Experience Required Document(s) <u>DOCUMENTS MUST</u> <u>BE SUBMITTED TO</u> <u>TASKSTREAM BY 9:00</u> <u>P. M.</u>

	[
				GROUP PRESENTATIONS
28	Dec 2	GROUP PRESENTATIONS	GROUP PRESENTATIONS	GROUP PRESENTATIONS
28	Dec 7	GROUP PRESENTATIONS	GROUP PRESENTATIONS	GROUP PRESENTATIONS
29	Dec 9	GROUP PRESENTATIONS	GROUP PRESENTATIONS	GROUP PRESENTATIONS <u>DUE: Final Reflection and</u> <u>Course Synthesis</u> <u>Assignment submitted in</u> <u>Professor in class</u>

Revised: January 2010

References, Supplemental Materials, and Student Support Available

Brophy, J.E. (1998). Motivating students to learn. Boston:McGraw-Hill

Center for Research on Education, Diversity, and Excellence (2004). *Five students*. Retrieved November 2, 2004, from http:crede.ucsc.edu/

Cochran-Smith, M. (2004). Walking the road: Race, diversity, and social justice in teacher education. New York: Teachers College Press

Cushman, K. and the students of What Kids Can Do. (2003). Fires *in the bathroom: Advise for teachers from high school students*. New York: New Press.

Darling-Hammond, L., Frence, J. & Garcia-Lopez, S.P. (2002). *Learning to teach for social justice*. New York: Teachers College Press.

F=Florida Educator Accomplished Practices Standards (FEAPS)I=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

(K)=Knowledge (S) Skill (D) =Disposition

Delpit, L. (1995). Other People's children: Cultural conflict in the classroom. New York; New Press.

Gay, G. (2002). Culturally responsive teaching; Theory, research, & practice. New York: Teacher's College Press.

Metropolitan Life Insurance Company (1996). *Students voice their opinions on: Violence, social tension, and equality among teens.* The Metropolitan Life Survey of the American Teacher: Part1. New York: Louis Harris

National Council for Accreditation of Teacher Education (2002). Professional standards for the accreditation of schools, colleges, and departments of education (2002 ed.). Washington, DC: Author.

Tatum, B.D. (1997). Why are all the black kids sitting together in the cafeteria? And other conversations about race. New York: Basic Books

Viadero, D. (2004), April 21). Keys to success: Researchers identify methods to help 'nonmainstream' pupils make academic gains. Education Week, 28-31.

Weinstein, C.S., Thomlinson-Clarke, S. & Curran, M. (2004, January/February). Toward a conception of culturally responsive classroom management. *Journal of Teacher Education*, 55(1), 25-38.

Weinstein, R.S. (1996, November). High standards in a tracked system of schooling: For which students and with what educational supports? *Educational researcher*, 25(8), 16-19.

Professional Associations

National Association for Multicultural Education http://www.name.org/

National Coalition for Sex Equity in Education <u>http://www.ncsee.org/</u>

Gay, Lesbian, and Straight Education Network http://www.glsen.org/

Rethinking Schools http://www.rethinkingschools.org/

Southern Poverty Law Center <u>http://www.splcenter.org/</u>

Rubric for Group Research Paper

Criteria	LEVEL 1	LEVEL 2	LEVEL 3	LEVEL 4
	Unacceptable	Marginable	Acceptable	Favorable
Content (10 points)	Very limited demonstration of comprehension of assignment, material extremely vague, unclear progression of ideas discernable (4 pts.)	An attempt to establish and maintain purpose and communicate it; minimal idea development, limited and/or unrelated details; few references; random or weak organization; incorrect or lack of topic and/or transition sentences; incorrect and/or ineffective wording and/or sentence structure; errors in grammar and format (e.g., punctuation, capitalization, headings). (6 pts.)	Focused on a purpose; evidence of voice and/or suitable tone; depth of idea development support by elaborated, relevant details; use of references indicate ample research; logical organization; controlled and varied sentence structure; acceptable, effective language; few errors in grammar or format relative to length and complexity (8 pts.)	Establishes and maintains clear focus, evidence of distinctive voice and/or appropriate tone; depth and complexity of ideas supported by rich, engaging, and/or pertinent details, evidence of analysis, reflection, and insight; use of references indicate substantial research; careful and/or suitable organization; variety of sentence structure and length; precise and/or rich language. (10 pts.)
Organization (10points)	Apparent misunderstanding of assignment, topic approved not developed (4 pts.)	No introduction, no clear indication of research aim, content difficult to understand, cannot follow what has been written (6 pts.)	Introduction not stated clearly, purpose is somewhat weak, paper not well organized, content is not orderly, confusing, text does not flow well (8 pts.)	Introduction to topic, purpose is stated clearly, content is orderly, flows well, examples given (10 pts.)
Language/Mechanics (10 points)	To frequent errors in spelling, grammar, word choice, punctuation, totally distracts and makes reading difficult (4 pts.)	Misspellings and poor grammar and word choice throughout, difficult to read, assignment not proofread (6 pts.)	Occasional misspellings, questionable word choice, several grammatical errors, somewhat difficult to read (8 pts.)	Follows standard rules of grammar, no grammar or spelling errors, double spaced, easy to read (10 pts.)
Presentation (10 points)	Student(s) showed little evidence of thoughtful research. Product does not effectively communicate research findings. Not comprehensible (4 pts.)	Student(s) need to work on communicating more effectively Limited comprehension, not neat, headings and subheadings, inconsistent margins, distracting fonts or type used	Student(s) effectively communicated the results of research. Somewhat comprehensible, somewhat neat, some headings and subheadings, margins not consistent throughout, different fonts used distracting	Student(s) effectively and creatively used appropriate communication tools to convey their conclusions and demonstrated thorough, effective research techniques. Product displays creativity, originality,

F=Florida Educator Accomplished Practices Standards (FEAPS)

I=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

		(6 pts.)	(8 pts.)	comprehension and is neat (10 pts.)
Internet References (10 points)	Less than 2 internet sites/sources, some references not APA (4 pts.)	Used 2 credible internet sites/sources, some references incorrect APA (6 pts.)	Used 3 credible internet sites/sources, some references incorrect APA (8 pts.)	Used more than three (3)credible internet sites/ sources, using APA correctly (10 pts.)
Additional References (10 points)	No documentation of library resource(s) (4 pts.)	Used one library resource, incorrect APA (6 pts.)	Used two library resources, some references incorrect APA (8 pts.)	Used three or more library resources, using APA correctly (10 pts.)
Critical Analysis (10 points)	Student(s) conclusions simply involved restating information. Conclusions were not supported by evidence. (4 pts.)	Student(s) conclusions could be supported by stronger evidence. Level of analysis could have been deeper. (6 pts.)	Student (s) product shows good effort was made in analyzing the evidence collected (8 pts.)	Student(s) carefully analyzed the information collected and drew appropriate and inventive conclusions supported by evidence. Voice of the student is demonstrated clearly (10 points)
Lesson Plan/Activities (10 points)	Activities are unrelated to objectives. Activities are extraneous and irrelevant. No attempt is made to individualize activities for student learning styles or strengths (4 pts.)	Activities relate peripherally to objectives. Activities appear extraneous and irrelevant therefore not applicable to students with different learning styles and strengths (6 pts.)	Activities relate to objectives. Some activities may be extraneous or irrelevant. Activities with minimal modifications applicable to students of more than one learning style and strength (8 pts.)	Activities provide a logical path to meeting objectives. No activities are extraneous or irrelevant. Students of many learning styles and strengths can benefit from activities (10 pts.)
Lesson Plan/Activities Objectives (10 points)	Objectives are missing, not discernable and/or totally unclear (4 pts.)	Objectives are not clear thus not providing a clear sense of student expectations (6 pts.)	Most of the objectives are clear as well as the student expectations (8 pts.)	All objectives are clear and provide a clear indication of student expectations (10 pts.)
Lesson Plan/Activities Grade Level Appropriateness (10 points)	Objectives and activities are inappropriate for the intended grade level (4 pts.)	Some, but not all, objectives and activities are appropriate for the intended grade level (6 pts.)	Most objective and activities are appropriate for intended grade level (8 pts.)	All objectives and activities are appropriate for the intended grade level (10 pts.)

Rubric for Group Project Presentation

Criteria	Excellent (50 points)	· · ·	
	Excellent (50 points)	Average (35 points)	Poor 20 points)
Content	Relates to topic;	Relates topic; informative;	Topic unrelated;
	knowledgeable; geared to	valuable information;	information of little or no
	audience; engages	minimally engages	value; fails to engage
	audience, raises or invites	audience, raises or invites	audience, raise or invite
	questions, and stimulates	questions, and stimulates	questions, and stimulate
	curiosity; well-informed,	curiosity; factual	curiosity; not factual
	informative; valuable		
	information; factual		
Presentation Style	Comprehensible; met	Comprehensible most of	Unclear organization;
	needs of audience; voice,	the time; voice, gestures,	weak vocal qualities,
	gestures, eye contact,	eye contact, and grammar	gestures, eye contact, and
	grammar were strong;	were adequate; group	grammar during
	group members are	members not dressed	presentation; group
	appropriately dressed;	appropriately; members	members' attire distracts
	members answer audience	answer some audience	from presentation;
	questions; end with	questions; end with	members do not answer
	effective final	mediocre final	audience questions; ends
	presentation; members not	presentation; members	with no final presentation;
	dependent on notes	depend on notes	members depend almost
	dependent on notes	somewhat	fully on notes
Group Dynamics	Entire group was present;	Entire group was present;	Group member(s) absent;
Group Dynamics	role of each member was	each member gave input;	input given by one or a
	clear and essential to the	each member was	few members; group
			members were
	project; input was	cooperative	
	effective; group members		uncooperative
X7* 1 A * 1 1	were cooperative	XX 1 / 111	
Visual Aids and	Appropriate to	Understandable; some	Unreadable; no reference
Equipment	presentation; effective;	reference made to visual	made to visual aids during
	suitable; and educational	aids during presentation	presentation
Language/Mechanics	Follows standard rules of	Misspellings, poor	Numerous misspellings
	grammar, no grammar or	grammar in several places,	and poor grammar
	spelling errors, double	not double spaces,	throughout, not double
	spaced, easy to read	somewhat difficult to read	spaced, difficult to read
Internet Sources	Used more than three	Used three credible	Used fewer than three
	credible sites/sources	sites/sources	sites/sources; sources not
			credible
Additional Research	Used more than five	Used five credible sources	Used fewer than five
Materials	credible sources		sources; sources not
			credible
Acknowledgement of	Referred to all sources;	Referred to 75% of	Referred to less than 75%
Sources	compliance with APA	sources; complied with	of sources, not in
	style; bibliography	APA style somewhat;	compliance with APA
	available	bibliography available	style; no bibliography
Technology/Technical	Good instructional design	Uses small number of	Content is not very
Aspects (especially	principle is evident	graphics; good transition	readable, uses small
PowerPoint)	(especially in any sound	between slides; slides	number of slides; text has
1 ower 1 onte	effects and transitions);	show bullet points, not the	
		entire text of the	grammar or spelling
	content readable (large		errors; graphics distract
	font size, legible colors);	presentation; content is	from or do not support or
	uses multimedia (e.g.,	readable; graphics support	elaborate on content
	sound and video); uses	or elaborate on content	

F=Florida Educator Accomplished Practices Standards (FEAPS)

I=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

several graphics; graphics support or elaborate on	reasonably well	
content		

		pr clinical/Fleia		
Criteria	LEVEL 1	LEVEL 2	LEVEL 3	LEVEL 4
	Unfavorable	Marginable	Acceptable	Favorable
Content	•Large parts are	•Format is minimally	•Format is mostly	• Format is complete
(100 points)	incomplete; journal	complete,	accurate, complete,	and easy to follow;
	entries missing;	and/somewhat	and/or easy to follow;	journal entry for each
	reflections not thought	difficult to follow;	journal entries for	date of contact at
	out and difficult to	journal entries for	most dates of school	school; excellent, well
	follow; poor	most dates of school	contact; reflections	thought-out reflections
	description of school;	contact with time	minimally thought	show superior efforts;
	no demographic	frame often missing;	out; good quality	full description of
	information; poor	reflections not well	report shows good	school; demographic
	quality shows poor	thought out; report	effort; satisfactory	information; visits to
	effort; visits	shows minimal effort;	description of school;	school are
	documented by	minimal description of	minimal demographic	documented by
	teacher	school; limited	information; visits to	teacher
	(60pt)	demographic	school documented by	(100pt)
		information; visits to	teacher	
	•Purpose of details or	school documented by	(85pt)	•Details/evidence
	evidence is not clear	teacher		provided in analytical
	(2pt)	(75 pts.)	•Details/evidence	discussion are
			provided in analytical	distinguished;
		•Details/evidence	discussion are	convincing and
		provided in analytical	proficient; relevant	compelling
		discussion are	and sufficient	(5pt)
		proficient; relevant	(4pt)	
		and sufficient		
		(3pt)		
Organization	 Organization is 	•Organization is clear	 Organization of 	Organization of report
(100 points)	unclear or nonexistent	(35pt)	report is clear,	is especially effective
	(30pt)		appropriate, and	(50pt)
		•Paragraphs unite	consistent	
	•Information	related information	(40pt)	Paragraphing is
	gaps/irrelevant	(15pt)		especially effective in
	information		•Paragraphs	unifying and ordering
	(10pt)	•Transitions connect	demonstrate	related material
		ideas, sentences, and	appropriate order and	(25pt)
	•Lacks unity and/or	paragraphs	unity	T
	coherence throughout	(15pt)	(20pt)	•Transitions between
	(10pt)		The state of the second	ideas, sentences, and
			•Transitions between	paragraphs are smooth
			ideas, sentences, and	and provide a sense of "flow"
			paragraphs are consistent and	
				(25pt)
Languaga grammar	Numorous	Misspallings poor	appropriate (20pt)	Follows standard rules
Language, grammar, Mechanics	Numerous misspellings and poor	Misspellings, poor grammar in several	•Has very few, minor errors which do not	of grammar, no
(100 points)	grammar throughout,	places, not double	affect readability and	grammar or spelling
(100 points)	not double spaced,	spaced, somewhat	has very few "typos",	errors, double spaced,
	difficult to read, too	difficult to read	uses some sentence	easy to read, using a
	many sentences poorly	(70pt)	construction variety	variety of sentence
	constructed (60pt)	('opy	(85pt)	constructions
	constructed (oopt)		(05)	effectively
	Follows standard rules	•Has very few, minor		(100pt)
	1 onows sumand fulles		1	(100pt)

Rubric for Clinical/Field Experience

F=Florida Educator Accomplished Practices Standards (FEAPS)

I=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

of grammar, no grammar or spelling errors, double spaced,	errors which do not affect readability and has very few "typos",	
easy to read, using a variety of sentence	uses some sentence construction variety	
constructions effectively (100pt)	(85pt)	

Rubric for Class Attendance & Participation

Criteria	Excellent (100 points)	Average (75 points)	Poor (60 points)
Participation in Class	Attends all but one or two	Generally well prepared for	Does not attend class on
	class sessions; on time;	class; evident that student	consistent basis; never
	always well prepared for	has completed some reading	prepared for class, evident
	class, evident that student	assignments prior to class;	that student has not
	has completed all reading	exhibits ambivalent attitude	completed reading
	assignments prior to class;	toward course and class	assignments prior to class;
	exhibits positive, supportive	members; contributes	exhibits negative attitudes
	attitude toward course and	minimally to class	toward course and class
	class members; consistently	discussions or in-class; three	members; does not
	contributes to class	absences and/or excessive	contribute to class
	discussion, consistently	tardies	discussions or in-class
	contributes to in-class		activities; four absences
	activities		and/or excessive tardies
Language/Mechanics	Follows standard rules of	Inappropriate speech and	Poor speech and grammar,
	speech and grammar, uses	grammar, uses questionable	uses inappropriate or
	anecdotal information only	anecdotal information,	irrelevant anecdotal
	when relevant to topic,	tendency to monopolize	information, monopolized
	respects other students' right	discussion, sometimes fails	discussion, fails to show
	to express their points of	to show respect for others'	respect for others' right to
	view; does not interrupt	right to express ideas and	express ideas and opinions,
	when others are speaking,	opinions; uses slang	rude, abrasive, uses slang,
	considerate		may be offensive

Student Acknowledgment and Understanding

I, _____, acknowledge receipt of a syllabus and the course schedule

for Dr. Wallace's EDF 2085 Introduction to Diversity for Educators class for Fall Semester 2010 at Florida

A&M University.

I understand it is my responsibility to read, know and abide by the requirements stated in this syllabus.

I understand I should see or call the professor as soon as any problems occur during the term.

Student signature: _____

Student ID # _____

Date: _____

Course Requirements Met

COURSE EDG 2085	ASSIGNMENT	DESCRIPTIONOF ASSIGNMENT	CORRESPONDING STANDARD(S)
	Chapter Review(s	10 chapter review(s) reflecting diversity in teaching or student environment	CF 1-1.1 FEAP 2.1, 5c GOALS 2, 4, 5
	Authentic Group Research Project	Candidates develop group research project on an assigned topic related to diversity, a 10 page APA research paper	CF 1-1.1; 2-2.3; 4-4.5; 5-5.7 FEAP 2.1, 5.1, 8.1, 8c GOALS 2, 3, 6
	Authentic Group Research Presentation	Candidates present results of research project via technology based	CF 1-1.1;2-2.3; 4-4.5 FEAP 2.1, 2c, 5.1, 8.1, 8c GOALS 2, 3, 6
	Field Clinical	oral presentation Candidates must complete 15 hours of clinical observation	CF 1-1.1; 2-2.3; 4-4.5; 5-5.7 FEAP 2.1, 2b, 2d, 2e,
	Field Clinical Log and Narrative	in a public school classroom. Candidate must summarize a highlight of clinical experience, using FEAP as a guide for	5.1, 5b, 5c, 8.1, GOALS 2, 3, 4, 8 CF 1-1.1; 4-4.5 FEAP 2.1, 2c, 5.1, 5c GOALS 2, 3, 4, 8
	Class Participation	observational areas. Candidates must model teacher behavior by attending class on time, participating in	CF 1-1.1; 2-2.3; 4-4.5 FEAP 2.1, 5.1, 8.1
	Examinations	class discussions. Candidates must pass three multiple choice/essay exams with a score of 70% or higher.	CF 1-1.1; 2-2.3; 4-4.5 FEAP 2.1, 5.1, 8.1

How to Reference Source using APA Style

- a) The reference list should contain <u>only</u> those works that are cited in the text
- b) Use the APA style for references. Remember <u>all cited work must be referenced in text.</u>
- c) <u>**Do not use footnotes in your text.</u>**</u>
- d) Examples of references to book, a chapter and a journal article follow:

A book:

Graner, R. (1987). Metacognition and Reading Comprehension.

New York: Ablex

A Chapter:

Tatsuoka, M., & Silver, P. (1988). Quantitative Research Methods in Education Administration. In N.J. Boyan (Ed.), Handbook of Research on Educational Administration. (pp.677-701). New York: Longman.

<u>A journal article:</u>

Tyack, D. B., & Hansot, E. (1988). Silence and Policy Talk: Historical puzzles about gender and education. <u>Educational</u> <u>Research</u>, 17(3), 33-41.

How to Reference Electronic Source using APA Style

(Source: <u>http://www.apastyle.org</u>)

Reference Examples for Electronic Source Materials

Article in an Internet-only journal

Fredrickson, B. L. (2000, March 7). Cultivating positive emotions to optimize health and well-being. *Prevention & Treatment, 3*, Article 0001a. Retrieved November 20, 2000, from http://journals.apa.org/prevention/volume3/pre0030001a.html

Article in an Internet-only newsletter

Glueckauf, R. L., Whitton, J., Baxter, J., Kain, J., Vogelgesang, S., Hudson, M., et al. (1998, July). Video counseling for families of rural teens with epilepsy -- Project update. *Telehealth News*, 2(2). Retrieved from ttp://www.telehealth .net/subscribe/newslettr4a.html1

*Use the complete publication date given on the article.

*Note that there are no page numbers.

*In an Internet periodical, volume and issue numbers often are not relevant. If they are not used, the name of the periodical is all that can be provided in the reference.

*Whenever possible, the URL should link directly to the article.

*Break a URL that goes to another line after a slash or before a period. Do not insert (or allow your word-processing program to insert) a hyphen at the break.

Nonperiodical documents on the Internet

Stand-alone documents, no author identified, no date

GVU's 8th WWW user survey. (N.d.). Retrieved August 8, 2000, from

http://www.cc.gatech.edu/gvu/usersurveys/survey1997-10/

*If the author of a document is not identified, begin the reference with the title of the document.

F=Florida Educator Accomplished Practices Standards (FEAPS)I=Interstate New Teacher Assessment and Support Consortium Standards (INTASC)

(K)=Knowledge (S) Skill (D) =Disposition

Document available on university program or department Web site

Chou, L., McClintock, R., Moretti, F., & Nix, D. H. (1993). Technology and education: New wine in new bottles: Choosing pasts and imagining educational futures. Retrieved August 24, 2000, from Columbia University, Institute for Learning Technologies Web site: http://www.ilt.columbia.edu/publications/papers/ newwine1.html

*If a document is contained within a large and complex Web site (such as that for a university or a government agency), identify the host organization and the relevant program or department before giving the URL for the document itself. Precede the URL with a colon.

Other Electronic Sources

Electronic copy of a journal article, three to five authors, retrieved from database

Borman, W. C., Hanson, M. A., Oppler, S. H., Pulakos, E. D., & White, L. A. (1993). Role of early supervisory experience in supervisor performance. *Journal of Applied Psychology*, 78, 443-449. Retrieved October 23, 2000, from PsycARTICLES database.

*When referencing material obtained by searching an aggregated database, follow the format appropriate to the work retrieved and add a retrieval statement that gives the date of retrieval and the proper name of the database.

Citations in Text of Material

To cite a specific part of a source, indicate the page, chapter, figure, table, or equation at the appropriate point in text. Always give page numbers for quotations (see section 3.34). Note that the words *page* and *chapter* are abbreviated in such text citations:

(Cheek & Buss, 1981, p. 332) (Shimamura, 1989, chap. 3)

For electronic sources that do not provide page numbers, use the paragraph number, if available, preceded by the paragraph symbol or the abbreviation para. If neither paragraph nor page numbers are visible, cite the heading and the number of the paragraph following it to direct the reader to the location of the material (see section 3.39). (Myers, 2000, \P 5) (Beutler, 2000, Conclusion section, para. 1)

Candidate's Name: ______ Student ID: _____ Program Area: _____

Criteria for rating	Favorable	Acceptable	Marginal		Unacceptable				
Criteria for runing	4	3	2		1				
	The candidate consistently and thoroughly demonstrates indicators of performance. (90–100 %)	The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of performance. (89-80%)	The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance. (79-70%)		The candidate rarely or never and inappropriately or superficially demonstrates indicators of performance.				
Professionalism : The Teacher Candidate demonstrates professionalism (Please use a ✓ to indicate level of performance.)					Outcome				
					A (3)	M (2)	U (1)		
Punctuality				(4)		(2)	(1)		
 Does not exceed three unexcused absences, per university catalog 2009-2010 									
• In class at or before specified time, per Registrar									
• Attends class, field experiences, meetings									
Appropriate dress									
	nments on or before due date	2							
Emotional Manag							L		
• Handles	s feeling appropriately reasonably to situations								
	healthy balance between em	notions			-	1			
	e appropriate use of personal								
Follows established protocol and procedures									
	ned procedures and policies								
Criteria for rating	Favorable	Acceptable	Marginal		Unacceptable				
	4	3	2		1				
	The candidate	The candidate <i>usually</i>	The candidate some	etimes	The candidate <i>rarely</i>				
	<i>consistently</i> and	and <i>extensively</i>	and <i>adequately</i>		or never and				
	<i>thoroughly</i> demonstrates indicators of	demonstrates indicators of	demonstrates indica	itors	inappropriately or				
	performance.	performance.	of performance.		superficially demonstrates				
	(90–100 %)	(89-80%)	(79-70%)	(79-70%)			indicators of		
	()0 100 /0)		(1) 10/0)		performance.				
Effective Communication: The Teacher Candidate demonstrates effective communication					Outcome				
skills					Α	М	U		
(Please use a ✓ to indicate level of performance.)					(3)	(2)	(1)		
	nglish language in various se	e							
	tone of voice for the setting								
•	es concepts (avoids words su	•	•						
 Models appropriation 	ate respectful communicatio	on that is not demeaning of	r narmful (avoids						

- loud outbursts and profanity)
- Avoids confrontational behavior •

Criteria for rating	Favorable	Acceptable	Marginal		Un	acceptal	ole		
0	4	3	2		1				
	The candidate	The candidate usually	The candidate some	times	The candidate <i>rarely</i>				
	<i>consistently</i> and	and <i>extensively</i>	and <i>adequately</i>		or never and				
	thoroughly	demonstrates	demonstrates indica	tors					
	demonstrates indicators	indicators of	of performance.	1015					
	of performance. (79-70%)		demonstrates indicators of						
	(90–100 %) (89-80%)								
				perform	nance.				
Respectful Behavior: The Teacher Candidate demonstrates respectful behavior						Outcome F A M U			
(Please use a \checkmark to indicate level of performance.)						M (2)	U (1)		
Considers opinion	ns of others with an open m	ind (respects diversity)		(4)	(3)	(-)	(1)		
• Listens to others	in a variety of settings								
	• •	- 911							
The state of the s									
			``						
Reacts reasonably	y to situations (avoids verba	al confrontational behavio	r)						
Criteria for rating	Favorable	Acceptable	Marginal		Unacceptable				
	4	3	2			1			
	The candidate	The candidate usually	The candidate some	times	The candidate <i>rarely</i>				
	consistently and	and <i>extensively</i>	and <i>adequately</i>	or never and					
	thoroughly	demonstrates	demonstrates indica	<i>inappropriately or</i> <i>superficially</i> demonstrates indicators of					
	demonstrates indicators	indicators of	of performance.						
	of performance.	performance.	(79-70%)						
	(90–100 %)	(89-80%)	(1) 10/0)						
	(90-100 %)	(89-8078)							
					performance. Outcome				
	e Teacher Candidate dem	onstrates ethical behavio	or	F	A	M	U		
(Please use a \checkmark to indicate level of performance.)					(3)	(2)	(1)		
Demonstrates aca	demic honesty			(4)	(0)	(_)	(1)		
	agiarizing								
	esty inside and outside of the	na classroom							
		ie elassiooni							
Demonstrates trustworthiness									
	importance of professional of	code of ethics							
 Advocates fairnes 	88								
The vocates failing					Unacceptable		le		
	Favorable	Acceptable	Marginal		Un	acceptal			
	Favorable 4	3	Marginal 2		Un	acceptal 1			
	Favorable	Acceptable 3 The candidate <i>usually</i>	Marginal 2 The candidate <i>some</i>	times		acceptal 1 ndidate <i>ra</i>			
	Favorable 4 The candidate	3 The candidate <i>usually</i>	2 The candidate <i>some</i>	times	The car	1 Indidate <i>ra</i>			
	Favorable 4 The candidate consistently and	3	2 The candidate <i>some</i> and <i>adequately</i>		The car or neve	1 Indidate <i>ra</i> <i>r</i> and	arely		
	Favorable4The candidateconsistently andthoroughly	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica		The car or neve inappro	1 Indidate rand Indidate rand	arely		
	Favorable4The candidate consistently and thoroughly demonstrates indicators	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance.		The car or neve inappro superfic	1 adidate ra r and opriately cially	arely		
	Favorable4The candidateconsistently andthoroughlydemonstrates indicatorsof performance.	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of performance.	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica		The car or neve inappro superfic demons	1 adidate ra r and priately cially strates	arely		
	Favorable4The candidate consistently and thoroughly demonstrates indicators	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance.		The car or neve inappro superfid demons indicato	1 ndidate ra r and ppriately cially strates prs of	arely		
	Favorable4The candidateconsistently andthoroughlydemonstrates indicatorsof performance.	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of performance.	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance.		The car or neve inappro superfid demons indicato perform	1 adidate ra r and priately cially strates ors of nance.	arely		
Criteria for rating	Favorable4The candidate consistently and thoroughly demonstrates indicators of performance. (90–100 %)	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of performance. (89-80%)	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance. (79-70%)		The car or neve inappro superfid demons indicato perform	1 ndidate ra r and ppriately cially strates prs of	arely		
Criteria for rating Reflective Behavior: 1	Favorable4The candidate consistently and thoroughly demonstrates indicators of performance. (90–100 %)Che Teacher Candidate	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of performance. (89-80%)	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance. (79-70%)	tors F	The car or neve inappro superfid demons indicato perform Out A	1adidate rar andopriatelystallystallystratesors ofaance.comeM	urely or U		
Criteria for rating Reflective Behavior: 1	Favorable4The candidate consistently and thoroughly demonstrates indicators of performance. (90–100 %)	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of performance. (89-80%)	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance. (79-70%)	tors	The car or neve inappro superfid demons indicato perform Out	1 adidate ra r and ppriately stally strates prs of nance. come	urely or		
Criteria for rating Reflective Behavior: 1 (Please use a ✓ to indic	Favorable4The candidate consistently and thoroughly demonstrates indicators of performance. (90–100 %)Che Teacher Candidate	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of performance. (89-80%) emonstrates reflective be	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance. (79-70%)	tors F	The car or neve inappro superfid demons indicato perform Out A	1adidate rar andopriatelystallystallystratesors ofaance.comeM	urely or U		
Criteria for rating Reflective Behavior: 7 (Please use a ✓ to indic • Accepts feedback	Favorable4The candidate consistently and thoroughly demonstrates indicators of performance. (90–100 %)Che Teacher Candidate de cate level of performance.)	3 The candidate <i>usually</i> and <i>extensively</i> demonstrates indicators of performance. (89-80%) emonstrates reflective be	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance. (79-70%)	tors F	The car or neve inappro superfid demons indicato perform Out A	1adidate rar andopriatelystallystallystratesors ofaance.comeM	urely or U		
Criteria for rating Reflective Behavior: 7 (Please use a ✓ to indic • Accepts feedback settings	Favorable4The candidate consistently and thoroughly demonstrates indicators of performance. (90–100 %)Che Teacher Candidate de cate level of performance.)	3 The candidate usually and extensively demonstrates indicators of performance. (89-80%) emonstrates reflective be rporates in subsequent pra	2 The candidate <i>some</i> and <i>adequately</i> demonstrates indica of performance. (79-70%) ehavior	tors F	The car or neve inappro superfid demons indicato perform Out A	1adidate rar andopriatelystallystallystratesors ofaance.comeM	urely or U		

(K)=Knowledge (S) Skill (D) =Disposition